GENES AFFECTING THE REGULATION OF SUC2 GENE EXPRESSION BY GLUCOSE REPRESSION IN SACCHAROMYCES CEREVISIAE # LENORE NEIGEBORN AND MARIAN CARLSON Department of Human Genetics and Development, College of Physicians and Surgeons, Columbia University, New York, New York 10032 > Manuscript received February 9, 1984 Revised copy accepted August 17, 1984 ### ABSTRACT Mutants of Saccharomyces cerevisiae with defects in sucrose or raffinose fermentation were isolated. In addition to mutations in the SUC2 structural gene for invertase, we recovered 18 recessive mutations that affected the regulation of invertase synthesis by glucose repression. These mutations included five new snf1 (sucrose nonfermenting) alleles and also defined five new complementation groups, designated snf2, snf3, snf4, snf5 and snf6. The snf2, snf4 and snf5 mutants produced little or no secreted invertase under derepressing conditions and were pleiotropically defective in galactose and glycerol utilization, which are both regulated by glucose repression. The snf6 mutant produced low levels of secreted invertase under derepressing conditions, and no pleiotropy was detected. The snf3 mutants derepressed secreted invertase to 10-35% the wildtype level but grew less well on sucrose than expected from their invertase activity; in addition, snf3 mutants synthesized some invertase under glucoserepressing conditions.—We examined the interactions between the different snf mutations and ssn6, a mutation causing constitutive (glucose-insensitive) high-level invertase synthesis that was previously isolated as a suppressor of snf1. The ssn6 mutation completely suppressed the defects in derepression of invertase conferred by snf1, snf3, snf4 and snf6, and each double mutant showed the constitutivity for invertase typical of ssn6 single mutants. In contrast, snf2 ssn6 and snf5 ssn6 strains produced only moderate levels of invertase under derepressing conditions and very low levels under repressing conditions. These findings suggest roles for the SNF1 through SNF6 and SSN6 genes in the regulation of SUC2 gene expression by glucose repression. GLUCOSE (carbon catabolite) repression is a general regulatory system in Saccharomyces cerevisiae that affects the expression of a multitude of genes. The SUC2 structural gene for invertase provides an attractive system for studying glucose repression because glucose repression appears to be the only regulatory mechanism affecting expression of SUC2. S. cerevisiae is able to utilize sucrose as a carbon source by derepressing synthesis of invertase, which cleaves sucrose to yield glucose and fructose. The SUC2 gene is the most extensively studied member of the SUC gene family (SUC1-SUC5 and SUC7; MORTIMER and HAWTHORNE 1969; CARLSON and BOTSTEIN 1983); an individual haploid strain may contain zero, one or several SUC Genetics 108: 845-858 December, 1984. genes in its genome. Each *SUC* gene encodes two forms of invertase: a glycosylated form that is secreted into the periplasmic space and an intracellular, nonglycosylated form (NEUMANN and LAMPEN 1967; GASCON and LAMPEN 1968; CARLSON and BOTSTEIN 1982; CARLSON *et al.* 1983). The secreted enzyme is responsible for the utilization of sucrose; the *in vivo* function of the intracellular species is unclear. Synthesis of the secreted enzyme is regulated by glucose repression, and the intracellular enzyme is synthesized constitutively at a low level. The secreted and cytoplasmic invertases are encoded by two differently regulated SUC2 mRNAs (CARLSON and BOTSTEIN 1982). The secreted invertase is encoded by a 1.9-kb mRNA, the stable level of which is regulated by glucose repression. The cytoplasmic enzyme is translated from a 1.8-kb mRNA which is synthesized constitutively at a low level. These two mRNAs differ at their 5' ends; the 1.9-kb species includes a signal peptide-coding sequence and, therefore, encodes a secreted form of invertase (CARLSON et al. 1983; PERLMAN, HALVORSON and CANNON 1982). Mutations preventing the expression of the SUC2 gene have been previously isolated. The snf1 (sucrose-nonfermenting) mutations abolish derepression of secreted invertase synthesis but do not affect synthesis of the cytoplasmic enzyme (Carlson, Osmond and Botstein 1981). The defect in invertase synthesis probably lies at the transcriptional level; no stable 1.9-kb mRNA is synthesized in snf1 mutants (Carlson and Botstein 1982). The SNF1 gene is also required to derepress expression of other glucose-repressible genes, and snf1 mutants are deficient in growth on other carbon sources, the utilization of which is regulated by glucose repression (Carlson, Osmond and Botstein 1981). The SNF1 gene has been cloned and genetically mapped to a position distal to rna3 on chromosome IV (Celenza and Carlson 1984a). Null mutations constructed at the chromosomal SNF1 locus conferred the expected Snf phenotype. The gene encodes a 2.4-kb polyadenylated mRNA that is present in both glucose-repressed and -derepressed cells (Celenza and Carlson 1984b). Mutations causing constitutive synthesis of secreted invertase have also been described. The *ssn6* mutations were isolated as suppressors of a *snf1* mutation which restored capacity for growth on sucrose but not galactose or glycerol (Carlson *et al.* 1984). Expression of the *SUC2* gene was found to be resistant to glucose repression in either *snf1 ssn6* or *SNF1 ssn6* strains, and secreted invertase was synthesized at levels as high as that of a derepressed wild-type strain. The *ssn6* mutations confer pleiotropic defects and are allelic to *cyc8*, a mutation causing overproduction of iso-2-cytochrome *c* (ROTHSTEIN and SHERMAN 1980). Mutations in hxh2, the structural gene for hexokinase PII (or B) also result in glucose-insensitive synthesis of secreted invertase, maltase, galactokinase and other enzymes, and it has been suggested that this effect is due not merely to a decreased rate of glucose metabolism, but rather to a defect in a regulatory function performed by this hexokinase (Entian 1980; Entian and Mecke 1982; Michels, Hahnenberger and Sylvestre 1983). Matsumoto, Yoshi- MATSU and OSHIMA (1983) have isolated mutations at the *REG1* locus that affect the glucose repressibility of galactokinase synthesis and cause some constitutive production of secreted invertase. The *hex2* and *cat80* mutations described by Entian and Zimmermann (1980) also cause constitutive invertase synthesis; *hex2* and *reg1* both map near the *trp1* gene (Entian and Zimmermann 1982). We report here the isolation of additional mutations that affect the regulation of SUC2 gene expression. These mutations define five new complementation groups. We have examined the interactions of these new mutations with each other and with the snf1 and ssn6 mutations. ### MATERIALS AND METHODS Yeast strains: All strains used in this study were isogenic or congenic to strain S288C (MATa SUC2 gal2), except where noted otherwise. The origins of snf1, suc2, ade2, his4, lys2, GAL2 and MATa alleles have been described previously (CARLSON, OSMOND and BOTSTEIN 1981). The ura3-52 allele was serially backcrossed into the S288C background as described by CARLSON et al. (1984). SUC7 was introduced into the S288C background from strain FL100 (LACROUTE 1968) through a series of ten backcrosses. The hxk2-2 mutation was introduced into our strains from strain F445 (hxk1-1 hxk2-2) by three serial backcrosses; segregants of genotype HXK1 hxk2 were identified by their ability to utilize fructose and to secrete invertase constitutively. The genotypes and sources of strains used in this study are listed in Table 1. Genetic methods: Standard genetic procedures of crossing, sporulation and tetrad analysis were followed (MORTIMER and HAWTHORNE 1969; SHERMAN, FINK and LAWRENCE 1978). Media and methods for scoring ability to utilize carbon sources have been described (CARLSON, OSMOND and BOTSTEIN 1981). As before, scoring for glucose, sucrose, raffinose and galactose utilization was carried out under anaerobic conditions in a GasPak disposable anaerobic system (BBL). Except in the original isolation of mutants, all scoring was determined by spotting cell suspensions onto YEP plates containing the appropriate carbon source. Isolation of mutants: Yeast cells were mutagenized with 3% ethyl methanesulfonate as described by CARLSON, OSMOND and BOTSTEIN (1981). As before, cells were stored under conditions non-permissive for growth prior to plating for single colonies. This precaution was taken to ensure the independence of mutants recovered in a single experiment. Surviving cells were plated for single colonies on YEP-glucose and replica plated to YEP-sucrose in the experiments with strains MCY259, MCY517 and MCY527 and YEP-raffinose medium in those with strains MCY520 and DBY782. Raffinose is a poorer substrate than sucrose for invertase, and ability to utilize raffinose proved to be a more sensitive indicator for reduced levels of secreted invertase. Putative mutants were purified and retested for ability to ferment sucrose and raffinose by spotting cell suspensions. Complementation analysis: To test pairs of mutations for complementation, heterozygous diploids were constructed and isolated, in most cases, by prototrophic selection; when prototrophic selection could not be employed, diploids were identified following single-colony purification by testing ability to sporulate. The ability of the diploid to utilize various carbon sources was then analyzed. Identification of nonsense mutations: Each of the snf2 through snf6 mutations was tested for coreversion with the his4-539 and/or lys2-801 amber alleles by first plating each mutant on medium selective for reversion to prototrophy and then testing revertants for growth on sucrose and raffinose. The snf4-319 and snf5-18 mutations reverted simultaneously with amber markers. Corevertants were crossed to SNF strains carrying amber alleles for tetrad analysis; the phenotypic segregations observed were consistent with the segregation of an amber suppressor able to suppress the snf mutation. The snf2-141 allele was observed to corevert frequently with the ade2-101 ochre mutation. Such a corevertant was crossed to a SNF2 strain carrying the his4-86 and lys2-802 ochre alleles. Tetrad analysis of this diploid indicated that snf2-141 is an ochre mutation. Assays for invertase: Preparation of glucose-repressed and -derepressed cells was as described by | | TABLE | . 1 | |------|----------|---------| | List | of yeast | strains | | Strain | Genotype | Source | |--------|---|-----------------| | MCY259 | MATα lys2-801 SUC2 SUC7 | This laboratory | | MCY517 | MATa lys2-801 his4-539 ura3-52 SUC2 SUC7 | This work | | MCY520 | MATa lys2-801 his4-539 ura3-52 ade2-101 SUC2 SUC7 | This work | | MCY527 | MATα lys2-801 his4-539 ade2-101 SUC2 SUC7 | This work | | DBY782 | MATα ade2-101 SUC2 gal2 | D. BOTSTEIN | | F445 | MATα adel his2 trp1 met14 suc° hxk1-1 hxk2-2 GLK1 | G. R. FINK | CELENZA and CARLSON (1984a). Repressed cells were grown to exponential phase (Klett 50, measured with a Klett-Summerson colorimeter using a green filter) in YEP medium containing 2% glucose, and derepressed cells were prepared by shifting repressed cells to YEP medium containing 0.05% glucose for 2.5 hr. In the case of clumpy yeast cultures cell density was determined by measuring dry weight as described by CARLSON et al. (1984). For the gel assay, cell extracts were prepared and the two forms of invertase were separated by electrophoresis on a 5.5% polyacrylamide gel as described by CARLSON, OSMOND and BOTSTEIN (1981). Invertase activity was detected *in situ* by the staining procedure of GABRIEL and WANG (1969). Extracellular invertase activity was quantitatively assayed in whole cells using the method of GOLDSTEIN and LAMPEN (1975) as described by CELENZA and CARLSON (1984a). Assay for galactokinase: Cells were grown in YEP medium containing 2% galactose, or 2% galactose and 2% glucose, and harvested in exponential phase. Crude extracts were prepared by vortexing cells with glass beads (0.45 mm diameter), and assays were then carried out as described by Nogl et al. (1977). Construction of double mutants: Pairwise heterozygous diploids were constructed by selecting for prototrophy. Diploids were sporulated and four-spored asci were dissected. Complete tetrads were tested for genetic markers as well as for sucrose, raffinose, galactose and glycerol utilization. The genotypes of double mutants were confirmed by complementation analysis: complementation of snf1 through snf6 was judged by testing diploids for ability to utilize sucrose and/or raffinose, and complementation of ssn6 and hxk2 was determined by assaying glucose-repressed diploids for invertase. ## RESULTS Isolation of mutants: Mutants unable to grow anaerobically on sucrose or raffinose (another substrate of invertase), but able to grow on glucose, were isolated from SUC2 or SUC2 SUC7 strains as described in MATERIALS AND METHODS. These nonfermenting mutants were expected to lack or have decreased secreted invertase activity. Strains carrying two structural genes for invertase, SUC2 and SUC7, were used to reduce the frequency of recovering mutants in which the defect in fermentation resulted from a lesion in an invertase structural gene. To test for dominance, each mutant was crossed to a wild-type SUC2 strain. In each case the resulting diploid was able to ferment raffinose, indicating that the mutations are recessive. To determine whether the fermentation defect resulted from a single nuclear mutation, these diploids were subjected to tetrad analysis. Only those mutants in which ability to ferment sucrose or raffinose segregated 2+:2— were retained for further characterization. Thirty-one such mutants were recovered among approximately 30,000 colonies screened. TABLE 2 Phenotypes of mutants | | | | Carbon source utilization | | | | | Secreted invertase activity (µmol glucose released/min/100 mg dry weight of cells) | | |---------------|--------------------|-----|---------------------------|-----|------------------|-----|----------------|--|--| | Mutant allele | -
Parent strain | Glu | Suc | Raf | Gal ^b | Gly | Re-
pressed | Dere-
pressed | | | snf1-77 | MCY517 | + | _ | - | _ | _ | <1 | <1 | | | snf1-78 | MCY520 | + | _ | | _ | _ | ND | ND | | | snf1-90 | MCY520 | + | _ | _ | _ | _ | ND | ND | | | snf1-413 | MCY520 | + | _ | _ | | _ | ND | ND | | | snf1-423 | DBY782 | + | _ | - | _ | _ | ND | ND | | | snf2-50 | MCY259 | + | +/- | _ | _ | _ | <1 | 3 | | | snf2-141 | DBY782 | + | +/- | - | _ | - | <1 | 4 | | | snf3-39 | MCY527 | + | _ | _ | + | + | 40 | 70 | | | snf3-72 | MCY520 | + | -/+ | | + | + | 14 | 50 | | | snf3-112 | DBY782 | + | -/+ | _ | ND | + | 5 | 70 | | | snf3-121 | DBY782 | + | +/- | _ | ND | + | 4 | 60 | | | snf3-142 | DBY782 | + | +/- | _ | + | + | 7 | 40 | | | snf3-217 | DBY782 | + | +/- | _ | ND | + | 5 | 25 | | | snf3-318 | DBY782 | + | +/- | - | + | + | 2 | 60 | | | snf4-319 | DBY782 | + | -/+ | - | - | _ | <1 | 1 | | | snf5-18 | DBY782 | + | +/- | _ | _ | | <1 | 4 | | | snf5-815 | DBY782 | + | +/- | - | - | | <1 | 6 | | | snf6-719 | DBY782 | + | + | _ | + | + | < l | 20 | | | Wild type | DBY782 | + | + ' | + | + | + | <1 | 200 | | Glu, glucose; Suc, sucrose; Raf, raffinose; Gal, galactose; Gly, glycerol; +, growth in 1 day; +/-, growth in 2 days; -/+, growth in 3 days; -, no growth; ND, not determined. ^b For those mutations isolated in DBY782 (gal2), growth on galactose was tested after crossing in a GAL2 allele. Complementation analysis: To identify suc2 mutations, we tested all mutations isolated in DBY782 (SUC2) for ability to complement the suc2-215 amber allele. Thirteen new suc2 alleles were identified, all of which conferred defects in utilization of both sucrose and raffinose. Because the SUC7 gene does not confer ability to utilize raffinose, a mutant of genotype suc2 SUC7 would be able to ferment sucrose but not raffinose. Therefore, mutations isolated in SUC2 SUC7 strains and conferring this phenotype were also tested for ability to complement suc2-215; however, no suc2 mutations were recovered. Mutations were also analyzed for their ability to complement a *snf1* mutation for growth on raffinose, and five new *snf1* mutations were identified (Table ^{+/-,} growth in 2 days; -/+, growth in 3 days; -, no growth; ND, not determined. ^a Mutations were assigned to complementation groups on the basis of complementation tests with the following alleles: snf1-28, snf2-141, snf3-39, snf3-318, snf4-319, snf5-18, and snf6-719. 2). These new *snf1* mutants were unable to utilize sucrose, raffinose, galactose or glycerol, as was found for the five *snf1* mutants previously isolated by CARLSON, OSMOND and BOTSTEIN (1981). The remaining 13 mutations were then tested for ability to complement one another. Five additional complementation groups were identified and designated snf2, snf3, snf4, snf5 and snf6 (Table 2). The name snf (sucrose nonfermenting) is used loosely here; although all these mutants exhibited decreased levels of secreted invertase activity, many of them were capable of slow growth on sucrose. All except the snf6 mutant showed reduced growth relative to wild type on sucrose (Table 2). None of the mutants were able to utilize raffinose as a carbon source. The snf2-141 mutation was identified as an ochre mutation, and snf4-319 and snf5-18 were identified as amber mutations (see MATERIALS AND METHODS). Linkage studies of snf2, snf3, snf4, snf5 and snf6: Analyses of crosses including the centromere-linked marker ura3-52 and representative alleles of snf2, snf3, snf4, snf5 and snf6 showed that a majority of the tetrads were tetratype, indicating that none of these genes is tightly linked to a centromere. No tight linkage to lys2, his4 or ade2 was detected. Furthermore, none of the snf mutations are tightly linked to each other or to snf1 or ssn6 because segregants containing both mutations were frequently recovered from diploids heterozygous for all pairwise combinations. Secreted invertase activity in new mutants: Secreted invertase was assayed in snf2, snf3, snf4, snf5 and snf6 strains grown under glucose-repressing and -derepressing conditions (Table 2). The snf2, snf5 and snf6 strains contained no secreted invertase when repressed but produced low levels of secreted invertase upon derepression. Because sucrose is a better substrate for invertase than is raffinose, it seemed likely that the limited growth of these mutants on sucrose but not raffinose resulted from the synthesis of low levels of secreted invertase. The snf4 mutant produced no detectable secreted invertase activity when repressed and only a barely detectable level when derepressed. Strains carrying the snf3 alleles proved to be more variable in phenotype. All of the snf3 mutants produced some invertase activity under derepressing conditions, ranging from 10 to 35% that of wild type, and also exhibited significant activity under repressing conditions, ranging from 1 to 20% that of a derepressed wild type (Table 2). The ability of a given snf3 mutant to utilize sucrose did not, however, reflect its ability to derepress secreted invertase. This discrepancy will be addressed in more detail. snf mutants synthesize cytoplasmic invertase: Representative mutants from each of the new snf complementation groups were assayed for the presence of cytoplasmic invertase following growth in derepressing medium. The secreted, glycosylated invertase and the cytoplasmic, nonglycosylated forms were separated by electrophoresis on a polyacrylamide gel and then detected by staining the gel for activity (Gabriel and Wang 1969; Carlson, Osmond and Botstein 1981). Although this assay is not quantitative, the nonglycosylated form was present in approximately normal amounts in mutants carrying snf2-50, snf3-39, snf3-217, snf4-319, snf5-18 and snf6-719 (data not shown). snf2, snf4 and snf5 mutations are pleiotropic: Because sucrose utilization in yeast is regulated by glucose repression, it seemed possible that some of the new snf mutations might, like snf1, cause general defects in glucose repression. To test this possibility, mutants were assayed for their ability to grow on galactose and glycerol; utilization of these two carbon sources is subject to glucose repression. The snf2, snf4 and snf5 strains did not grow on either galactose or glycerol, indicating that these mutations are pleiotropic (Table 2). The snf3 and snf6 mutants, in contrast, showed normal growth on both carbon sources. The snf3-217, snf3-39 and snf6-719 mutants were assayed for galactokinase activity (Nogi $et\ al.\ 1977$) following growth on galactose, and the enzyme was induced to levels within two-fold that of wild type; no induction was observed when the cells were grown on medium containing glucose in addition to galactose (data not shown). Genetic properties and growth phenotypes of snf3 mutants: A discrepancy was noted between the levels of secreted invertase present in derepressed snf3 mutants and their ability to utilize sucrose. The most striking example is the snf3-39 mutant. The invertase produced by derepressed snf3-39 strains (35% that of wild type) should have been sufficient to sustain growth on sucrose; yet, these mutants were sucrose nonfermenters. Other snf3 mutants grew much more slowly on sucrose than would be expected from their secreted invertase activity. To investigate this paradox, the properties of the *snf3-39* mutation were studied further. In three serial backcrosses of the *snf3-39* mutant to wild type, the sucrose- and raffinose-nonfermenting segregants assayed were constitutive producers of secreted invertase. Dominance tests showed that the *snf3-39* allele was recessive to *SNF3*, *snf3-318*, *snf3-217* and *snf3-142* with respect to the level of constitutivity and ability to ferment sucrose. The possibility that sucrose is toxic to a *snf3-39* mutant was tested by comparing the growth of the mutant on medium containing 0.1% glucose with its growth on medium containing 0.1% glucose and 2% sucrose; no difference was observed. An explanation for the defect in sucrose utilization was suggested by the observation that the mutant with the highest constitutive enzyme level, snf3-39, was also the most defective in growth on sucrose (Table 2). Constitutivity could result from a defect in utilization of glucose, and the unexpected severity of the defect in sucrose fermentation could result from a defect in utilization of the low levels of glucose and fructose resulting from limited sucrose hydrolysis. Although all snf3 mutants appeared to grow normally on plates containing 2% glucose, perhaps they, nonetheless, were inefficient in their use of glucose. To test this hypothesis, we determined the growth rates of snf3 mutants in medium containing 2 or 0.05% glucose (Table 3). The two strains with the highest levels of constitutive invertase synthesis (snf3-39 and snf3-72) grew markedly slower than the wild type on 0.05% glucose and slightly slower on 2% glucose. The *snf3-39* and *snf3-217* mutants were also tested for their ability to derepress secreted invertase during growth on rich medium containing 2% galactose as the carbon source. No invertase activity was detected, whereas the wild type produced about 70% as much activity as under our usual derepressing conditions (data not shown). | | TA | BLE | 3 | | |--------|-------|-------|----|---------| | Growth | rates | of sn | f3 | mutants | | | Doubling | time (hr) | |-----------------------|---------------|------------| | Genotype ^a | 0.05% Glucose | 2% Glucose | | snf3-39 | 4.4 | 1.8 | | snf3-72 | 3.4 | 1.6 | | snf3-142 | 2.7 | 1.5 | | snf3-217 | 2.8 | 1.5 | | | 2.6 | 1.5 | | snf3-318
SNF3+ | 2.6 | 1.5 | Cells from a freshly growing culture in YEP-2% glucose were diluted into YEP-2% glucose or collected by centrifugation, resuspended in sterile water and then diluted into YEP-0.5% glucose. These cultures were incubated at 30° with rotary shaking. Growth was monitored using a Klett-Summerson photoelectric colorimeter equipped with a green filter, and doubling times were estimated. ^a The mutant strains used in this experiment were segregants derived from backcrosses of the original mutant to wild type. The number of backcrosses done in each case was as follows: snf3-39, 3; snf3-72, 1; snf3-142, 1; snf3-217, 2; snf3-318, 2. Interactions between ssn6 and new snf mutations: The ssn6 mutations were originally isolated as suppressors of snf1 by CARLSON et al. (1984). These mutations not only suppress the sucrose and raffinose utilization defects conferred by snf1 but also cause constitutive high-level synthesis of secreted invertase in either a snf1 or SNF1 background. To test the possibility that ssn6 would suppress snf2, snf3, snf4, snf5 or snf6 mutations, we constructed double mutants and tested their growth properties and synthesis of invertase. The ssn6 mutation suppressed the defect in raffinose fermentation, but not the defects in galactose and glycerol utilization, conferred by snf2-50 and snf2-141; however, although the secreted invertase activity detected in derepressed double mutants was higher than that of the snf2 parents, it was still much lower than that of the ssn6 parent (Table 4). Low levels of activity were found in glucose-repressed cells. In addition, snf2 suppressed the extreme clumpy phenotype associated with ssn6 mutants, and the double mutants displayed only a slight tendency to aggregate. The phenotype of the snf5 ssn6 double mutants was indistinguishable from that of snf2 ssn6 strains. The ssn6 mutation also suppressed the sucrose and raffinose fermentation defects caused by snf3-39, snf3-142, snf4-319 and snf6-719 but not the defects in galactose and glycerol utilization of snf4. Moreover, like the ssn6 parent, the double mutants synthesized secreted invertase constitutively at high levels (Table 4). The snf3 ssn6 and snf4 ssn6 strains displayed the clumpy phenotype characteristic of ssn6 mutants, but the snf6 ssn6 strains showed a markedly reduced propensity to aggregate. Interactions between snf mutations: Strains carrying pairwise combinations of snf1, snf2, snf3, snf4, snf5 and snf6 were constructed and tested for growth on different carbon sources and for production of secreted invertase (Table 5). | | | TAB | LE | 4 | | |------------|----|------|-----|--------|---------| | Phenotypes | of | ssn6 | snf | double | mutants | | | Gre | owth | | Secreted invertase activity (µmo
glucose released/min/100 mg dr
weight of cells) | | | |--------------------|-----|------|------------|--|-------------|--| | Relevant genotype⁴ | Suc | Raf | Clumpiness | Repressed | Derepressed | | | Wild type | + | + | No | <1 | 200 | | | ssn6-1 | + | + | Yes | 300 | 380 | | | snf1-28 ssn6-1 | + | + | Yes | 200 | 270 | | | snf2-50 ssn6-1 | + | +/- | No^b | 10 | 80 | | | snf2-141 ssn6-1 | + | +/- | No^b | 15 | 50 | | | snf3-39 ssn6-1 | + | + | Yes | 360 | 470 | | | snf3-142 ssn6-1 | + | + | Yes | 300 | 380 | | | snf4-319 ssn6-1 | + | + | Yes | 310 | 360 | | | snf5-18 ssn6-1 | + | +/- | No^b | 15 | 100 | | | snf6-719 ssn6-1 | + | + | No^b | 200 | 240 | | ^{+,} Growth in 2 days; +/-, growth in 3 days; Suc, sucrose; Raf, raffinose. TABLE 5 Secreted invertase activity in strains carrying mutations in two SNF genes | | (µmol glucos | vertase activity
e released/min/
weight of cells) | Enistatis | |-------------------|--|---|------------------------| | Relevant genotype | Repressed | Derepressed | Epistation
mutation | | Wild type | <1 | 200 | | | snf1-28 snf2-50 | <1 | <1 | snf1 | | snf1-28 snf3-39 | <1 | <1 | snf1 | | snf1-28 snf4-319 | <1 | <1 | NC | | snf1-28 snf5-18 | <1 | <1 | snf1 | | snf1-28 snf6-719 | <1 | <1 | snf1 | | snf2-50 snf3-142 | <1 | 2 | snf2 | | snf2-141 snf3-318 | <1 | 3 | snf2 | | snf2-141 snf4-319 | <1 | <1 | snf4 | | snf2-141 snf5-18 | </td <td>10</td> <td>NC</td> | 10 | NC | | snf2-141 snf6-719 | <1 | 4 | snf2 | | snf3-318 snf4-319 | <1 | <1 | snf4 | | snf3-142 snf5-18 | <1 | 20 | ŇC | | snf3-217 snf6-719 | 2 | 15 | NC | | snf4-319 snf5-18 | <1 | <1 | snf4 | | snf4-319 snf6-719 | <l< td=""><td><1</td><td>snf4</td></l<> | <1 | snf4 | | snf5-18 snf6-719 | <1 | 5 | snf5 | NC, No conclusion can be drawn from the data. None of the double mutants grew on raffinose. The double mutants carrying either snf1 or snf4 in combination with any other snf mutation resembled the snf1 or snf4 single mutant in their failure to produce any secreted invertase. ^a Two strains of each genotype were assayed and in all cases nearly identical results were obtained with both strains. ^b Not clumpy but aggregated more than wild type. TABLE 6 Secreted invertase activity of hxk2 snf double mutants | | Secreted invertase activity
(µmol glucose released/min/100 mg
dry weight of cells) | | | | |-------------------|--|-------------|--|--| | Relevant genotype | Repressed | Derepressed | | | | Wild type | <1 | 200 | | | | hxk2-2 | 80 | 180 | | | | snf1-28 hxk2-2 | <1 | 2 | | | | snf2-50 hxk2-2 | <1 | 3 | | | | snf3-39 hxk2-2 | 70 | 190 | | | With one exception, none of the double mutants carrying a *snf3* allele produced secreted invertase under glucose-repressing conditions; the exceptional case, the *snf3 snf6* strains, carried a *snf6* allele that appeared leaky in single mutants. One observation worth noting is that, although $snf2-50 \ snf3-142$ strains appeared to grow normally on glucose, the $snf2-141 \ snf3-318$ strains grew very poorly. Moreover, attempts to construct a $snf2-50 \ snf3-39$ double mutant were unsuccessful; the only complete tetrad was parental ditype, and no spores among ten triads and two dyads carried both mutant alleles. For each inviable spore we inferred a genotype of $snf2 \ snf3$ from the genotypes of the viable spores, which were determined by complementation tests. Similar problems with spore inviability were encountered in our attempt to construct a $snf2-141 \ snf3-39$ strain. Interactions between hxk2 and snf1, snf2 and snf3: We examined the epistasis relationships between the hxk2 mutation, which leads to constitutive synthesis of secreted invertase (ENTIAN 1980; ENTIAN and MECKE 1982; MICHELS, HAHNENBERGER and SYLVESTRE 1983) and the snf1, snf2 and snf3 mutations. Strains of genotype snf1 hxk2 and snf2 hxk2 were defective in production of secreted invertase activity under repressing and derepressing conditions (Table 6). The snf3-39 hxk2 double mutants produced invertase under repressing and derepressing conditions, as did both the snf3-39 and hxk2 parents but, like their snf3 parent, were defective for growth on sucrose and raffinose. The snf3 hxk2 strains grew on fructose as well as on glucose, suggesting that snf3 is not allelic to hxk1. # DISCUSSION We have isolated 31 recessive mutations that conferred defects in utilization of sucrose or raffinose. Eighteen mutations affected the regulation of SUC2 gene expression by glucose repression. These mutations included five new alleles of the previously identified SNF1 gene (CARLSON, OSMOND and BOTSTEIN 1981) and also defined five new complementation groups: snf2, snf3, snf4, snf5 and snf6. The remaining 13 mutations proved to be lesions in the SUC2 structural gene for invertase. The snf2, snf4 and snf5 mutants produced normal levels of the intracellular invertase but synthesized little or no secreted invertase under conditions that normally allow full derepression. Mutations in these three genes also conferred pleiotropic defects in galactose and glycerol utilization. The recovery of mutations that were phenotypically suppressed by nonsense suppressors indicates that the SNF2, SNF4 and SNF5 genes encode proteins. The snf3 mutants were unable to derepress fully the secreted invertase; derepressed values ranged from 10 to 35% the wild-type value, depending on the snf3 allele. Two snf3 mutants were also tested for their ability to derepress invertase during growth in medium containing galactose as the carbon source and showed no derepression; under these conditions wild type produced 70% as much activity as when derepressed in low glucose. The snf3 mutants also exhibited constitutive (i.e., glucose-insensitive) production of secreted invertase, at levels ranging from 1 to 20% that of the derepressed wild type. These mutants showed decreased ability to utilize sucrose relative to that expected from their enzyme levels. The two mutants with the highest constitutive invertase activity also grew significantly more slowly than wild type in medium containing a low glucose concentration. We suggest that the snf3 mutations cause not only a defect in derepressing invertase synthesis but also a defect in glucose (and fructose) uptake or metabolism. Such an additional defect would account for the reduced growth rates on low glucose, the constitutive invertase synthesis, and the disproportionate loss of ability to utilize sucrose relative to the defect in derepression of invertase (limited sucrose hydrolysis would result in low levels of glucose and fructose). In bacteria, proteins of the phosphoenolpyruvate-sugar phosphotransferase system are involved both in glucose uptake and in regulating the activity of adenylate cyclase, which produces the cAMP required to derepress expression of glucose-repressible genes (Postma 1982). No pleiotropic defects in utilization of galactose or glycerol or in regulation of galactokinase activity were detected in snf3 mutants; however, these results do not necessarily indicate that the role of the SNF3 gene in glucose repression is specific to regulation of the SUC2 gene. All of the snf3 alleles allowed partial derepression of invertase synthesis and may be sufficiently leaky that some glucose-repressible genes are unaffected. The *snf6* mutant derepressed secreted invertase to a level 10% that of wild type. This limited derepression may simply reflect leakiness of the single *snf6* allele that we have isolated. No pleiotropy was detected. To gain insight into the roles played by the different genes in glucose repression, we studied the interactions between the *snf* mutations and *ssn6*, a mutation that causes constitutive high-level synthesis of secreted invertase and suppresses the sucrose-nonfermenting phenotype of *snf1* (CARLSON *et al.* 1984). The *ssn6* mutation suppressed the defects in derepression of invertase conferred by *snf3*, *snf4* and *snf6* and caused constitutive high-level synthesis of invertase in the double mutants. These epistatic relationships suggest that the *SNF1*, *SNF3*, *SNF4* and *SNF6* gene products function to prevent the repressive effect of *SSN6* in response to conditions of limited glucose availability. In contrast, the snf2 and snf5 mutations suppressed the constitutivity for invertase conferred by ssn6, and ssn6 partially suppressed the defects in derepression of invertase conferred by snf2 and snf5. The snf2 ssn6 and snf5 ssn6 double mutants produced only low levels of invertase under repressing conditions and moderate levels of invertase under derepressing conditions. These results indicate that functional SNF2 and SNF5 gene products are required for high-level SUC2 gene expression even when SSN6 is defective. This finding suggests that the SNF2 and SNF5 products act as positive regulators to derepress SUC2 gene expression in a different manner than do the SNF1, SNF3, SNF4 and SNF6 products. These results also suggest that SNF2 and SNF5 play roles antagonistic to that of SSN6: the snf2 ssn6 and snf5 ssn6 double mutants display a more normal phenotype than the snf2, snf5 or ssn6 single mutants. It is possible that an as yet unidentified gene product acts directly as a positive regulator of SUC2 gene expression, and that SNF2 and SNF5 only modulate its activity; in the absence of a functional SSN6 gene product, the requirement for SNF2 and SNF5 may be relaxed. Evidence in support of the idea that a positive regulatory factor acts directly to affect SUC2 gene expression comes from a deletion analysis showing that a region located approximately 400-500 base pairs 5' to the SUC2 coding region is required for derepression of SUC2 gene expression (L. SAROKIN and M. CARLSON 1984). Another possible explanation for the invertase activity detected in the snf2, snf5, snf2 snf5, snf2 ssn6 and snf5 ssn6 strains is simple leakiness of the mutations. This explanation is not compelling in the cases of the snf2-141 ssn6-1 and snf5-18 ssn6-1 strains, which produced significant invertase activity under derepressing conditions, because snf2-141 and snf5-18 are nonsense mutations. Although the ssn6-1 allele is not known to be a nonsense mutation, its phenotype is identical with those of our other two alleles, ssn6-2 and ssn6-3, with respect to the invertase activity present in glucose-repressed and -derepressed mutants (L. Neigeborn and M. Carlson, unpublished results). The SSN6 product may exert its repressive effect either by preventing the synthesis or activity of positively acting factors or by binding directly to SUC2 regulatory sequences. We favor an indirect mode of action for SSN6 because extensive deletion analysis of the noncoding region 5' to SUC2 has provided no evidence for a repressor binding site (L. SAROKIN and M. CARLSON 1984). The possibility that the SSN6 product interacts directly with a positive regulator is analogous to models proposed for regulation of the galactose utilization genes and the phosphatase genes (OSHIMA 1982) and for general amino acid control in yeast (HINNEBUSCH and FINK 1983). These studies have implications for the general regulation of gene expression by glucose repression in S. cerevisiae. The snf1, snf2, snf4 and snf5 mutations confer pleiotropic defects in utilization of galactose and glycerol, which are glucose repressible. The SNF3 and SNF6 genes may also be involved in general regulation and the leakiness of our alleles simply prevented detection of pleiotropy. In contrast, ssn6 does not suppress the defects in growth on galactose and glycerol caused by snf1 and snf4, nor does it cause high-level synthesis of galactokinase under glucose-repressing conditions (L. Neigeborn and M. CARLSON, unpublished results). Thus, the SSN6 gene appears to affect only a subset of the glucose-repressible genes. This work was supported by grant NP-358A from the American Cancer Society and an Irma T. Hirschl Research Career Award. L. N. was a predoctoral trainee supported by United States Public Health Service training grant GM07088 from the National Institutes of Health. ### LITERATURE CITED - CARLSON, M. and D. BOTSTEIN, 1982 Two differentially regulated mRNAs with different 5' ends encode secreted and intracellular forms of yeast invertase. Cell 28: 145-154. - CARLSON, M. and D. BOTSTEIN, 1983 Organization of the SUC gene family in Saccharomyces. Mol. Cell. Biol. 3: 351-359. - CARLSON, M., B. C. OSMOND and D. BOTSTEIN, 1981 Mutants of yeast defective in sucrose utilization. Genetics 98: 25-40. - CARLSON, M., B. C. OSMOND, L. NEIGEBORN and D. BOTSTEIN, 1984 A suppressor of *snf1* mutations causes constitutive high-level invertase synthesis in yeast. Genetics **107**: 19–32. - CARLSON, M., R. TAUSSIG, S. KUSTU and D. BOTSTEIN, 1983 The secreted form of invertase in Saccharomyces cerevisiae is synthesized from mRNA encoding a signal sequence. Mol. Cell. Biol. 3: 439-447. - CELENZA, J. L. and M. CARLSON, 1984a Cloning and genetic mapping of *SNF1*, a gene required for expression of glucose-repressible genes in *Saccharomyces cerevisiae*. Mol. Cell. Biol. **4:** 49–53. - CELENZA, J. L. and M. CARLSON, 1984b Structure and expression of the SNF1 gene of Saccharomyces cerevisiae. Mol. Cell. Biol. 4: 54-60. - ENTIAN, K.-D., 1980 Genetic and biochemical evidence for hexokinase PII as a key enzyme involved in carbon catabolite repression in yeast. Mol. Gen. Genet. 178: 633–637. - ENTIAN, K.-D. and D. MECKE, 1982 Genetic evidence for a role of hexokinase isozyme PII in carbon catabolite repression in *Saccharomyces cerevisiae*. J. Biol. Chem. 257: 870–874. - ENTIAN, K.-D. and F. K. ZIMMERMANN, 1980 Glycolytic enzymes and intermediates in carbon catabolite repression mutants of *Saccharomyces cerevisiae*. Mol. Gen. Genet. 177: 345-350. - ENTIAN, K.-D. and F. K. ZIMMERMANN, 1982 New genes involved in carbon catabolite repression and derepression in the yeast *Saccharomyces cerevisiae*. J. Bacteriol. **151:** 1123–1128. - GABRIEL, O. and S.-F. WANG, 1969 Determination of enzymatic activity in polyacrylamide gels. I. Enzymes catalyzing the conversion of nonreducing substrates to reducing products. Anal. Biochem. 27: 545-554. - GASCON, S. and J. O. LAMPEN, 1968 Purification of the internal invertase of yeast. J. Biol. Chem. 243: 1567-1572. - GOLDSTEIN, A. and J. O. LAMPEN, 1975 β -D-Fructofuranoside fructohydrolase from yeast. Methods Enzymol. **42C:** 504–511. - HINNEBUSCH, A. G. and G. R. FINK, 1983 Positive regulation in the general amino acid control of *Saccharomyces cerevisiae*. Proc. Natl. Acad. Sci. USA **80**: 5374–5378. - LACROUTE, F., 1968 Regulation of pyrimidine biosynthesis in Saccharomyces cerevisiae. J. Bacteriol. 95: 824-832. - MATSUMOTO, K., T. YOSHIMATSU and Y. OSHIMA, 1983 Recessive mutations conferring resistance to carbon catabolite repression of galactokinase synthesis in *Saccharomyces cerevisiae*. J. Bacteriol. 153: 1405-1414. - MICHELS, C. A., K. M. HAHNENBERGER and Y. SYLVESTRE, 1983 Pleiotropic mutations regulating - resistance to glucose repression in Saccharomyces carlsbergensis are allelic to the structural gene for hexokinase B. J. Bacteriol. 153: 574-578. - MORTIMER, R. K. and D. C. HAWTHORNE, 1969 Yeast genetics. pp. 385-460. In: *The Yeasts*, Vol. 1, Edited by A. H. Rose and J. S. HARRISON. Academic Press, New York. - NEUMANN, N. P. and J. O. LAMPEN, 1967 Purification and properties of yeast invertase. Biochemistry 6: 468-475. - Nogi, Y., K. Matsumoto, A. Toh-e and Y. Oshima, 1977 Interaction of super-repressible and dominant constitutive mutations for the synthesis of galactose pathway enzymes in *Saccharomyces cerevisiae*. Mol. Gen. Genet. **152**: 137-144. - OSHIMA, Y., 1982 Regulatory circuits for gene expression: the metabolism of galactose and phosphate. pp. 159–180. In: *The Molecular Biology of the Yeast Saccharomyces, Metabolism and Gene Expression*, Edited by J. N. STRATHERN, E. W. JONES and J. R. BROACH. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York. - PERLMAN, D., H. O. HALVORSON and L. E. CANNON, 1982 Presecretory and cytoplasmic invertase polypeptides encoded by distinct mRNAs derived from the same structural gene differ by a signal sequence. Proc. Natl. Acad. Sci. USA 79: 781–785. - POSTMA, P. W., 1982 Regulation of sugar transport in Salmonella typhimurium. Ann. Microbiol. (Paris) 133: 261-267. - ROTHSTEIN, R. J. and F. SHERMAN, 1980 Genes affecting the expression of cytochrome c in yeast: genetic mapping and genetic interactions. Genetics **94**: 871–889. - SAROKIN, L. and M. CARLSON, 1984 Upstream region required for regulated expression of the glucose-repressible suc2 gene of Saccharomyces cerevisiae. Mol. Cell. Biol. In press. - SHERMAN, F., G. R. FINK and C. W. LAWRENCE, 1978 Laboratory Manual for a Course, Methods in Yeast Genetics, revised edition. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York. Corresponding editor: E. JONES